

CENTRAL AIR DOCUMENTS OFFICE

WRIGHT-PATTERSON AIR FORCE BASE - DAYTON, OH

REF-C

2672

A.T.I

52752

The U.S. GOVERNMENT

IS ABSOLVED

FROM ANY LITIGATION WHICH MAY ENSUE FROM AN
INFRINGEMENT ON DOMESTIC OR FOREIGN PATENT RIGHTS
WHICH MAY BE INVOLVED.

UNCLASSIFIED

DISCLAIMER NOTICE

**THIS DOCUMENT IS BEST
QUALITY AVAILABLE. THE
COPY FURNISHED TO DTIC
CONTAINED A SIGNIFICANT
NUMBER OF PAGES WHICH DO
NOT REPRODUCE LEGIBLY.**

Reproduced

FROM

LOW CONTRAST COPY.

ORIGINAL DOCUMENTS
MAY BE OBTAINED ON
LOAN

FROM

CADDO

Aerodynamic Shape of the Wing Tips

52752

Hoerner, Sighard

(None)

Engineering Division, Air Materiel Command

DN-4581-3-2T

Air Materiel Command, Wright-Patterson Air Force Base, Dayton, O.

AFTR-5752

one) Unclass. U.S. English 9 photo

A study was made of the aerodynamic characteristics of wing tips, as well as experimental investigations concerning the mechanism of the tip vortices and the lift/drag ratio of a wing fitted with differently shaped wing tips. Results show there are two ways in which the wing tips affect flow and forces on a wing: considering the tip vortices the effective span of a wing does not coincide with the geometrical span, i.e., the geometrical location of the tip vortices depends upon the shape of the wing tips; and that some parasite drag originates from the wing tips, its amount also depending upon the shape of the wing tip. Using these results, optimum wing-tip shape is described. This wing tip has a sharp side edge, its plane form shows a corner at the trailing edge and its upper surface extends approximately straight to the end. Employing this kind of wing tip the climbing speed is increased in the order of 1 ft/sec and the range by 1 or 2%, in comparison to disadvantageous tip shapes.

Copies of this report obtainable from CADO

(2)

Aerodynamics (2)

Wing tips - Aerodynamics character-

Wings and Airfoils (6)

istics (99147.193); Vortex Theory (97380)

AIR USE ONLY

9

AF Technical Report 5752

AERODYNAMIC SHAPE OF THE WING TIPS

**UNITED STATES AIR FORCE
AIR MATERIEL COMMAND
Wright-Patterson Air Force Base
Dayton, Ohio**

NOTE

When drawings, specifications, and other data prepared by the War Department are furnished to manufacturers and others for use in the manufacture or purchase of supplies, or for any other purpose, the Government assumes no responsibility nor obligation whatever; and the furnishing of said data by the War Department is not to be regarded by implication or otherwise, or in any manner licensing the holder, or conveying any rights or permission to manufacture, use, or sell any patented inventions that may in any way be related thereto.

The information furnished herewith is made available for study upon the understanding that the Government's proprietary interests in and relating thereto shall not be impaired. It is desired that the Patent & Royalties Section, Office of the Judge Advocate, Air Materiel Command, Wright-Patterson AFB, Dayton, Ohio, be promptly notified of any apparent conflict between the Government's proprietary interests and those of others.

Espionage Act

Notice: "This document contains information affecting the national defense of the United States within the meaning of the Espionage Act, 50 U. S. C., §1 and §2, as amended. Its transmission or the revelation of its contents in any manner to an unauthorized person is prohibited by law."

"The above Espionage Notice can be disregarded unless this document is plainly marked with a security classification as "Restricted," "Confidential," "Secret," or "Top Secret."

The U. S. Government is absolved from any litigation which may ensue from the contractor's infringing on the foreign patent rights which may be involved.

UNITED STATES AIR FORCE
AIR MATERIEL COMMAND
WRIGHT-PATTERSON AIR FORCE BASE
DAYTON, OHIO

TECHNICAL REPORT

No. 5752

AERODYNAMIC SHAPE OF THE WING TIPS

by

Richard Hoerner
Dr. Sighard Hoerner *gwa*

Approved:

Ernest H. Rittinger Lt. Col. USAF
O. J. RITLAND, Colonel, USAF
Chief, Aircraft Laboratory

For the Commanding General:

for Carl F. Damborg Col USAF
FRED. R. DENT, JR., Colonel, USAF
Chief, Engineering Operations
Engineering Division

Laboratory No. 4581-3-3T

P. O. No. 458-418

TABLE OF CONTENTS

	Page Number
I. Location of the Wing-Tip Vortices	1
II. Parasite Wing-Tip Drag.	2
III. Force Measurements on Wings	3
IV. Effect on Flight Performances	4
V. Practical Design of the Wing-Tip Caps	4
References.	5

ABSTRACT

The author studied the aerodynamic characteristics of wing tips, and he did, and had German research institutions do, experimental investigations concerning the mechanism of the tip vortices and the lift/drag ratio of a wing fitted with several differently shaped tip caps.

There are two ways in which the wing tips affect flow and forces on a wing: (a) Considering the tip vortices the effective span of a wing does not coincide with the geometrical span; that is, the geometrical location of the tip vortices depends upon the shape of the wing tips. (b) Some parasite drag originates from the wing tips, its amount also depending upon the shape of the tip caps.

The main results of the tests as mentioned, are presented in this report, and the optimum wing-tip shape (No. 5) is described in Figure 9. This tip cap has a sharp side edge, its plane form shows a corner at the trailing edge and its upper surface extends approximately straight to the end. Employing this kind of wing tip the climbing speed is increased in the order of 1 ft/sec and the range by 1 or 2%, in comparison to disadvantageous tip shapes.

AERODYNAMIC SHAPE OF THE WING TIPS

I. Location of The Wing-Tip Vortices

From each tip of a wing a sharply determined vortex is originating. These tip vortices must not be confused with the vortex sheet originating from the trailing edge of the wing. This sheet transforms itself very soon into the pair of tip vortices. Fig. 1 shows the formation of one of the two tip vortices, made visible when releasing gasoline through an emergency outlet at the left wing tip. The two vortices form a stable system (horseshoe vortex), the inherent momentum of which is the equivalent of the induced drag. Like this drag, the vortices cannot be avoided in practical airplane construction.

Effective Span

The distance b_1 between the two vortices is a measure of the effective span of the wing. If measured along the trailing edge of the wing, b_1 is usually smaller than the actual span b by 10% or 20% of the wing chord. The larger the value of b_1 , the smaller is the induced angle of attack and the induced drag and the greater the lift curve slope. The induced drag is an important property of the wing of an airplane; the slope is of special interest when using the wing as a horizontal tail surface.

Figure 2 shows the geometric location of the tip vortex core for six different tip shapes, as measured in Ref. 3. The tips No. 1, 2 and 6 present the largest effective spans b_1 . Evidently the trailing edge of the wing tip is important, directing the vortex as far outward as possible.

Side Edges

The tips 1 in comparison to 2, and 4 in comparison to 3, show larger b_1 values. Obviously the sharp side edges are advantageous; on the other hand, well rounded edges facilitate the flow around them, from the lower to the upper wing surface, as illustrated with tip No. 2 in Fig. 4.

Lift Curve Slope

Figure 3 shows the relation between the lift curve slope and the distance b_1 of the vortices; for the aspect ratio 3 as used with the experiments in Ref. 3. From the lifting line theory

$$\frac{d\alpha}{dC_L} = \left(\frac{d\alpha}{dC_L}\right)_{\infty} + \frac{d\alpha_i}{dC_L} = \frac{1}{2\pi} + \frac{1}{\pi A} \quad (1)$$

Taking into account the influence of the wing chord and converting the angle of attack into degrees, it is derived in Ref. 8:

$$\frac{d\alpha}{dC_L} = 11.2 + \frac{20 + \frac{10}{A_i}}{A_i} \quad (2)$$

with 11.2 chosen as to match the experimental points in Fig. 3 and A; indicating the effective aspect ratio = $(b^2/S) - \Delta A$. In the present case $\Delta A = 2y/c$ was taken from Fig. 2 as measured on the prolongation of the wing trailing edge.

End-Plate Effect

The points 1 and 5 lie below the calculated curve. It was learned from the geometrical measurements on the tip vortices, that these two tip shapes have a vortex-core location which is approximately 5% of the wing chord higher than with the other forms. In effect this location means a formation of the vortex sheet leaving the trailing edge, similar to that of a wing fitted with small end plates.

Ref. 4 confirms this effect. A circle wing with the upper surface running straight from side edge to side edge, shows a higher lift/drag ratio than a symmetrically designed wing. That means, the effective wing span is somewhat increased, owing to the dihedral effect.

Rolling Moment

The rolling moment of a wing due to yaw, is affected by a wing tip similar to No. 5 in Fig. 2. With a wing of aspect ratio 6, a thickness ratio $t/c = 12\%$ and a trapezoidal plan form having $C_{tip}/C_{center} = 0.6$, the form No. 5 or the tip cap as recommended in Part V, presents an effect equivalent to approximately 1.5° of positive wing dihedral.

II. Parasite Wing-tip Drag

Figure 4 shows the side component of the flow at the wing tip as derived from visual observations in a water tunnel (Ref 2). A larger or smaller amount of parasite drag is connected with this flow, owing to flow separation. Its magnitude was determined by momentum loss measurements within the vortex core (Ref 5); that is, measurements were conducted in the wake of a wing model, employing a small sphere (2-dimensional yaw head) for determining pressures and angles of the local flow. At zero lift the parasite tip drag depends on the shape of its forward portion. Tips well rounded toward their leading edge present a small negative amount of tip drag, obviously owing to the fact that the 2-dimensional wing flow is changed to a 3-dimensional near the tips.

Parasite Drag Depending Upon Lift

At positive lift coefficients Fig. 5 indicates relatively small drag coefficients for all the sharp edges (Nos. 4, 5 and 6). Evidently they match the natural flow shown on Fig. 4 much better than the square and blunt shapes Nos. 1 and 2. Accordingly the latter show a parasite drag approximately twice as large as the sharp-edged forms.

The parasite tip-drag must not be confused with the induced drag. However, similar to this one, it increases with a high power of C_L . From Fig. 5 it can be derived for a pair of sharp-edged tip caps that

$$C_{DTC} = \frac{\Delta D}{\rho c^2} \approx 0.01 C_L^3 \quad (2)$$

III. Force Measurements on Wings

Experiments on a Wing Series

Fig. 6 shows the lift and drag coefficients for a wing with aspect ratio 3, fitted with the 6 different tip caps as illustrated in Fig. 1. Neglecting No. 1, which naturally is the worst at small lift coefficients, the Nos. 5 and 6 are the best ones; that means they show the highest lift/drag ratios. Applying the knowledge acquired in the Paragraphs I and II, the efficiency of the different tips can be attributed to the following causes:

Tip Shape	Lift/Drag	Result Due to:
1	high	Sharp side edge and complete trailing edge.
2	low	Round side edge, in spite of complete trailing edge.
3	low	Round side edge, cut-away trailing edge.
4	low	Cut-away trailing edge, in spite of sharp side edge.
5	high	Sharp side edge and rather complete trailing edge.
6	high	Sharp side edge, full trailing edge.

Shape No. 5 follows best the natural flow direction, as shown in Fig. 4. This number and No. 1 show in addition a favorable end plate effect as explained before. Evidently those tip forms are the best which employ sharp side edges and complete or full trailing edges. It can also be seen from Fig. 6 that tips 1, 5 and 6 have the highest C_{Lmax} values, probably owing to the effect of the trailing edge. Considering practical application, tip No. 5 is preferred over No. 6 because of simpler design and construction.

Wing-Tip Tanks

The worst form, as far as lift and drag is concerned, is the No. 2, because of its well rounded edge, which allows the flow to get around it from the lower to the upper side, as shown in Fig. 4. In this connection Fig. 7 furnishes further information, presenting the influence of a wing-tip shape similar to a small drop tank. Owing to this tip form, the lift-curve slope is decreased by 5 and 9% respectively as compared to conventional tip shapes. That means, the induced angle of attack (and accordingly the induced drag) is increased by approximately 11 to 20% in this case. However, different experimental results on a pair of tip tanks are presented in Ref.6. Upon adding the tanks to the wing the lift/drag ratio is somewhat increased above $C_L = 0.4$. Obviously in this case the tanks act like endplates, their dimensions being much larger than those in Figs. 4 and 7; $d \approx 6 t_{tip}$ and $l \approx 3 \delta_{tip}$. In fact it is possible to compute a difference of induced drag as measured when taking into account both the endplate effect and the wing span, which is somewhat enlarged by the tanks.

Experimental Data

In Fig. 8 general data are given, indicating the effective aspect ratio of various wing forms. In addition to the systematic measurements of Ref. 3, some more references have been used, indicating especially the values of elliptical and swept wings. It is remarkable that the elliptical plan form

practically does not present the smallest possible amount of induced angle and induced drag as predicted by theory, especially not if the quarter chord points are lined up on the lateral wing axis. In this case (see Fig. 8), not only a rear corner is missing, but the wing looks like a large portion of wing area was cut off at the outer part of the trailing edge. Such a cutting off results in shifting the tip vortex inward, as shown in Fig. 2, and in reducing the effective wing aspect-ratio correspondingly.

Swept Wings

Considering swept wings from various sources (Ref 7), it is found that the minimum induced drag and the maximum lift curve slope are attained approximately at an angle of sweep $\varphi = +50^\circ$; with φ measured on the quarter chord line. This amount of positive sweep means for the average trapezoidal wing almost a straight trailing edge. Here again, the importance of the trailing edge is obvious; according to Fig. 8 an effective aspect ratio is obtained which is slightly larger than the geometrical one.

IV. Effect on Flight Performances

From Fig. 1 or 8 it can be seen that the advantageous tip shapes act approximately as if the aspect ratio of the wing was enlarged by $\Delta A = 0.3$ over that of some of the disadvantageous wing forms. In the case of an average military airplane, with $W/S = 40 \text{ lb/ft}^2$ and $C_L^3/C_D^2 = 150$ and $A = 7$, therefore, by changing the tip shape from No. 2 or 3 to No. 5, the climbing speed is increased at the rate of 1 ft/sec. Also concerning range, the shape of the wing tips has a certain bearing. Corresponding to $\Delta A = 0.3$ the range is increased by 1 or 2%. These improvements are not large; but they can be accomplished by proper design without any disadvantages or additional expenditures in construction. Of course, the effect on the flying qualities (rolling moment), as presented by a tip shape similar to No. 5 (Fig. 2), has to be considered too.

V. Practical Design of the Wing-Tip Caps

The tip form appearing as the most advantageous in Figs. 5 and 6 is the No. 5, besides No. 6. If, by imagination, the end of a sufficiently long trapezoidal wing becomes cut off from below in an oblique direction, automatically the basic form of No. 5 is obtained. This shape has to be rounded in its forward part, approximately up to the maximum span. Finally, by fairing the transition from the lower wing surface toward the tip and by replacing the plane cut surface by a curved one, the shape as shown in Fig. 2 is obtained.

The span of the tip cap is approximately $a = (0.25 \text{ to } 0.30) c_{tip}$. The aileron might be extended up to the rear corner. The design has to be adjusted faithfully to thickness ratios and section shapes different from the example as shown in Fig. 2.

Wing-tip caps designed according to the rules outlined above, have been used with German airplanes, as the Fieseler 256, the Junkers 50 and with the more

recent versions of the Junkers 87 and 88. Probably there are also American designs incorporating similar principles.

REFERENCES

1. Hoerner, Einfluss der Kantentrundung auf Widerstand und Auftrieb, Influence of Rounding the Side Edges of a Wing on Drag and Lift, German Doct ZWB FB 248 (DVL 1935).
2. Hoerner, Raemliche Untersuchungen im Wasserkanal, Three-Dimensional Investigations in the Water Tunnel, German Doct Fieseler Wasserkanalbericht 16 (1939).
3. Kesselkaul, Dreikomponentenmessungen und Strombilduntersuchungen an Fluegeln mit verschiedenen Endkappen, Three-Component and Flow-Pattern Experiments on Wings Fitted with Various Tip Caps, German Doct Institute for Aircraft Design, Technical University Braunschweig, Rpt from 20 May 1941.
4. Zimmermann, Characteristics of Several Airfoils of Low Aspect Ratio, NACA T. Note 539.
5. Hoerner, Ermittlung des schaedlichen Randwiderstandes, Determination of the Parasite Drag Originating from the Wing Tips, German Doct Messerschmitt TB 92 or ZWB UM 7815 (1943).
6. Johnson, Development of the Lockheed P-80A Jet Fighter Airplane, J. Aeron. Sc. Vol. 12, 1947, p. 659.
7. Hoerner, Air Drag, Volume 2, Wing Drag Associated with Lift, Unpublished German Report.
8. Hoerner, Berechnung des raemlichen Tragfluegels, Calculation of Wings with Limited Span, German Doct Messerschmitt TB 45/1941.
9. Hoerner, Foruegung der Fluegelrandkappe, The Shape of the Wing-Tip Cap, Lilienthal Conference Rpt 179a, 1944, p. 69 or Doct ZWB UM 7819.

Fig. 1. - Flow Pattern Behind an Airplane; From Luftwissen 1942 p.306. The Flow was made Visible by Releasing Gasoline through Emergency Outlets. From the Tail the Gasoline Droplets Follow the Downwash. From the Left Wing Tip the Gasoline Concentrates Within the Vortex Core.

Fig. 3.- The Variation of the Lift Curve Slope with the Effective Aspect Ratio $A; = A + \Delta A$; According to Theory, and from Experiments.

Similar No. 5

Like No. 2

"Wing Tip Tank" with
rust and $l = c_{tip}$

Fig. 4. - Flow Pattern Around the Wing Tip; from Observations in a Water Tunnel (Ref 2). Note the Location of the Vortex Core.

Fig. 5. Parasite Wing Tip Drag; Momentum-Loss Measurements from Ref 5.

Shape of the Wing Tips According Fig. 2:

Fig. 6.- Wind Tunnel Measurements on a Rectangular 2412 Wing, Equipped with 6 Different Tip Caps as Shown in Fig. 2. Aspect Ratio $A = 3.0$; $R = 2.10^6$; Ref. 3.

Measured Points Reduced to $A = \text{Constant} = 2.0$; Coefficients Based on Actual Wing Surface. Taper ratio: $1/2$ Wing with 0.5 Taper Ratio; $R_T \approx 2.106$; 2.3012 etc.

Fig. 7. - The Lift of a Wing with Aspect Ratio 3, Equipped with 3 Different Tip Caps; from Water-Tunnel Measurements Ref 2.

- Δ With Sharp Edge, Similar No. 5
- \bullet With Half Round Edge, Like No. 2
- \square With "Wing-Tip Tank" as in Fig. 4

in Form	Side Edge	$\Delta A = \frac{24}{c}$	Reference
 1	square	0	1 and 3
 2	half round	-0.22	1, 2, 3
 5	sharp edge	-0.13	3
 4	sharp edge	-0.32	3
 3	round edge	-0.40	3 and 7
 9/4	round (or sharp)	-0.40	7
 6/2	sharp (or round)	-0.20	7
 9/4	square	-0.05	2
 9/4	half round	-0.25	2
 straight trailing edge	sharp edge	+0.05	7

Fig. 8. - Data Indicating the Effective Aspect Ratio $A_i = A + \Delta A$, Depending upon Plan Form and Tip Shape.

Fig. 9. - Design of a Wing Tip Cap as Recommended from the Foregoing Experiments

SAME AS PR # 102110 16 May 69

121800

TITLE: Aerodynamic Shape of the Wing Tips					ATI- 52752
AUTHOR(S) : Hoerner, Sigward					REVISION (None)
ORIG. AGENCY : Engineering Division, Air Materiel Command					ORIG. AGENCY NO. DT-4681-9-87
PUBLISHED BY : Air Materiel Command, Wright-Patterson Air Force Base, Dayton, O.					PUBLISHING AGENCY NO. AFTR-5752
DATE (None)	SOC. CLASS. Unclass.	COUNTRY U.S.	LANGUAGE English	PAGES 9	ILLUSTRATIONS photo

ABSTRACT:

A study was made of the aerodynamic characteristics of wing tips, as well as experimental investigations concerning the mechanism of the tip vortices and the lift/drag ratio of a wing fitted with differently shaped wing tips. Results show there are two ways in which the wing tips affect flow and forces on a wing: considering the tip vortices the effective span of a wing does not coincide with the geometrical span, i.e., the geometrical location of the tip vortices depends upon the shape of the wing tips; and that some parasite drag originates from the wing tips, its amount also depending upon the shape of the wing tip. Using these results, an optimum wing-tip shape is described. This wing tip has a sharp side edge, its plane form shows a corner at the trailing edge and its upper surface extends approximately straight to the end. Employing this kind of wing tip the climbing speed is increased in the order of 1 ft/sec and the range by 1 or 2% in comparison to disadvantageous tip shapes.

211

22/4 x Wing tips / Aerodynamic Configurations

DISTRIBUTION: Copies of this report obtainable from CADO (1)

DIVISION: Aerodynamics (2)	SUBJECT HEADINGS: Wing tips - Aerodynamic characteristics (99147.193); Vortex Theory (97380)
SECTION: Wings and Airfoils (6)	

CFSTR, auth: ASD ltr, 16 May 69

AD-A800 374 ANNUAL INDEX